

DYNAMICO Dynamical core on Icosahedral grid

T. Dubos¹⁴⁶, Y. Meurdesoif³⁵⁶, S. Dubey², ...

1 Laboratoire de Météorologie Dynamique, ²IIT Delhi,

³Laboratoire des Sciences du Climat et de l'Environnement

4 École Polytechnique, 5 CEA, 6 Institut Pierre Simon Laplace,

DYNAMICO fact sheet

- hydrostatic, shallow-atmosphere
- icosahedral, hexagonal, C-grid, structured
- ullet pressure-based hybrid terrain-following η coordinate
- Lorentz vertical staggering
- mass- and enstrophy-conserving FD (Sadourny, 1975; Ringler et al., 2010)
- explicit 4-th order dissipation
- Eulerian positive definite, slope-limited transport (Dubey et al., submitted)

Planned 2012-2013

- quasi-hydrostatic, deep-atmosphere (M. Tort, PhD)
- energy conserving option
- coupling with LMD-Z physics package
- aquaplanet experiments

- Climate modelling at IPSL
 - IPSL-CM
 - The LMD-Z core
 - Potential vorticity
- 2 DYNAMICO
 - The DYNAMICO project
 - The DYNAMICO core
 - The icosahedral grid is structured
- 3 Ongoing work and final remarks
 - Ongoing work
 - About the degrees of freedom
 - Deterministic vs statistical benchmarking

Climate modelling at IPSL

The LMD-Z core

- hydrostatic, shallow-atmosphere
- lat-lon, C-grid + polar filters
- grid-stretching
- pressure-based hybrid terrain-following η coordinate
- Lorentz vertical staggering
- mass- and enstrophy-conserving (Sadourny, 1975)
- explicit 4-th order dissipation
- Eulerian positive definite, slope-limited transport (Hourdin & Armengaud, 1999)
- used to model planetary atmospheres (Mars, Venus, Titan, ...)

Scalability

Y. Meurdesoif (2010, 1/4 degree)

Potential vorticity and (potential) enstrophy

Conservation of potential vorticity implies limits on the generation of vorticity

- At the discrete level, 3 levels of "vorticity conservation"
 - Pressure gradient generates no vorticity
 - 2 Potential vorticity obeys an implied transport equation
 - Openation of the second of
- Conservation of energy and enstrophy tend to conflict with each other (Arakawa, 1966; Sadourny, 1975; Arakawa & Lamb, 1982; Ringler et al., 2010)

Enstrophy vs energy

Nastrom & Gage, 1985

Cho & Lindborg, 2001

The DYNAMICO project

Goals & principles

- Revive an interest in numerical methods at LMD/IPSL
- Break the scalability bottleneck by moving LMD-Z to a quasi-uniform-grid
- Hydrostatic core an important milestone suitable for short-term application to climate modelling
- Provide at least the properties already present in LMD-Z
- Extend LMD-Z to deep atmospheres
- Prefer simplicity & not reinvent the wheel!

Brief history

- 2009 : started as Indian-French project
- 2010 : work on 2D transport scheme (S. Dubey)
- 2011 : shallow-water model (Ringler et al. , 2010)
- mid-2012 : dry 3D core (Y. Meurdesoif)

Advancing the hydrostatic equations in time

Hybrid coordinate $p = A(\eta) + B(\eta)p_s$

Prognostic : $p_s(\lambda, \phi)$, $(u, v, m\theta, mq)(\lambda, \phi, \eta)$

Mass budget

$$\frac{\partial m}{\partial t} + \frac{\partial}{\partial \eta} (m\dot{\eta}) + \nabla_{\eta} \cdot (mu)$$

- **1** Horizontal mass flux $U = mu \Rightarrow \partial p_s/\partial t$
- Scalar transport

$$rac{\partial mq}{\partial t} + rac{\partial}{\partial \eta} \left(Wq
ight) +
abla_{\eta} \cdot \left(Uq
ight) = S_q$$

Advancing the hydrostatic equations in time

Hydrostatic balance

$$\frac{\partial \Phi}{\partial \eta} + g \frac{m}{\rho(p,\theta)} = 0$$

Circulation budget

$$\begin{split} \frac{\partial u}{\partial t} + \dot{\eta} \frac{\partial u}{\partial \eta} + \left(f + \nabla_{\eta} \times u \right) \times u \\ + \nabla_{\eta} \left(\frac{u^2}{2} + \Phi \right) + \theta \nabla_{\eta} \pi &= S_u \end{split}$$

Old parts and new parts

$$\frac{\partial \textbf{\textit{m}}}{\partial \textbf{\textit{t}}} + \frac{\partial \textbf{\textit{W}}}{\partial \boldsymbol{\eta}} + \nabla_{\boldsymbol{\eta}} \cdot \left(\overline{\textbf{\textit{m}}}^{\textbf{\textit{h}}} \textbf{\textit{u}}\right) \quad \textbf{\textit{m}} = -\frac{1}{g} \frac{\partial \textbf{\textit{p}}}{\partial \boldsymbol{\eta}}$$

$$\frac{\partial mq}{\partial t} + \frac{\partial}{\partial \eta} (W \overline{q}^{\nu}) + \nabla_{\eta} \cdot (U \overline{q}^{h}) = S_{q}$$

$$\frac{\partial \Phi}{\partial \eta} + g \frac{m}{\overline{\rho}^{\nu}} = 0$$

$$\frac{\partial u}{\partial \eta} \overline{W}^{\nu h} = 0$$
TRISI

$$\frac{\partial u}{\partial t} + \frac{\frac{\overline{\partial u}}{\partial \eta}^{\mathsf{v}} \overline{W}^{\mathsf{vh}}}{\overline{m}^{\mathsf{h}}} + \overline{\left(f + \nabla_{\eta} \times u\right) \times u}^{\mathsf{TRiSK}}$$

$$+
abla_{\eta} \left(rac{\overline{u^2}^h}{2} + \Phi
ight) + \overline{ heta}^h
abla_{\eta} \pi = S_u$$

Thuburn et al., 2009 ; Ringler et al., 2010

Miura (2007); Dubey et al., submitted

see you in Cambridge

The icosahedral grid is structured

- Climate modelling at IPSL
 - IPSL-CM
 - The LMD-Z core
 - Potential vorticity
- 2 DYNAMICO
 - The DYNAMICO project
 - The DYNAMICO core
 - The icosahedral grid is structured
- 3 Ongoing work and final remarks
 - Ongoing work
 - About the degrees of freedom
 - Deterministic vs statistical benchmarking

Ongoing work

Planned features

- Parallel I/O (XIOS, Y. Meurdesoif)
- Conservative regridding (E. Kritsikis)
- Deep-atmosphere dynamics (M. Tort)
- Grid stretching

Potentially desirable features

- Non-orthogonal C-grid (J. Thuburn, PDEs on the Sphere)
- Conservative grid nesting (see M. Aechtner)
- Other aproaches: well-balanced finite volumes (F. Bouchut), geometric schemes (F. Gay-Balmaz)

Gradient reconstruction and scalar DOFs

- Problem: first-order estimate of gradient given values around a given cell
- Explicit solution : Green-Gauss theorem
- Requires second-order accuracy estimate of point values

⇒ must use centroids of control volumes

Deep-atmosphere dynamics

Deep quasi-hydrostatic equations in a general vertical coordinate

- have time-dependent metric terms
- and a full Coriolis force

PV-Conserving formulation?

Incorporate metric and entrainment velocity into prognostic variable for velocity

⇒ vector-invariant form

Deterministic vs statistical benchmarking

Nastrom & Gage, 1985

Cho & Lindborg, 2001

Summary

- DYNAMICO is now a (prototype) icosahedral-hexagonal hydrostatic core
- Low-order approach based on
 - discrete conservation,
 - simplicity
 - reuse of suitable existing parts from IPSL or elsewhere
- Proper choice/interpretation of degrees of freedom essential
- Goal is to put it to effective use as soon as possible on Earth and planets
- Deterministic benchmarks good for bug hunting / accuracy issues
- But how much can we really learn from them ?
- "statistical" test cases ?

